Fast Fourier Transform (FFT) <u>Problem</u>: we need an efficient way to compute the DFT. The answer is the FFT. Consider a data sequence x = [x(0), x(1), ..., x(N-1)] and its DFT: $$X(k) = \sum_{n=0}^{N-1} x(n) w_N^{kn}, \quad k = 0, ..., N-1$$ We can always break the summation into two summations: one on <u>even</u> indices (n=0,2,4,...) and one on <u>odd</u> indeces (n=1,3,5,...), as $$X(k) = \sum_{n \text{ even}} x(n) w_N^{kn} + \sum_{n \text{ odd}} x(n) w_N^{kn}, \quad k = 0, ..., N-1$$ Let us assume that the total number of points N is <u>even</u>, ie N/2 is an integer. Then we can write the DFT as $$X(k) = \sum_{n \text{ even}} x(n) w_N^{kn} + \sum_{n \text{ odd}} x(n) w_N^{kn}$$ $$= \sum_{m=0}^{\frac{N}{2}-1} x(2m) w_N^{k(2m)} + \sum_{m=0}^{\frac{N}{2}-1} x(2m+1) w_N^{k(2m+1)}$$ $$= \sum_{m=0}^{\frac{N}{2}-1} x(2m) \left(w_N^2\right)^{km} + w_N^k \sum_{m=0}^{\frac{N}{2}-1} x(2m+1) \left(w_N^2\right)^{km}$$ $$W_{N/2}$$ since $$w_N^2 = (e^{-j2\mathbf{p}/N})^2 = e^{-j2\mathbf{p}/(N/2)} = w_{N/2}$$ The two summations are two distinct DFT's, as we can see below $$X(k) = \sum_{m=0}^{\frac{N}{2}-1} x(2m) w_{N/2}^{km} + w_N^{k} \sum_{m=0}^{\frac{N}{2}-1} x(2m+1) w_{N/2}^{km}$$ N-point DFT = N/2-point DFT + w_N^{k} N/2-point DFT $$X_N(k) = X_{N/2}^e(k) + w_N^k X_{N/2}^o(k)$$ for k=0,...N-1, where $$X^{e}_{N/2} = DFT[x^{even}], x^{even} = [x(0), x(2), ..., x(N-2)];$$ $X^{o}_{N/2} = DFT[x^{odd}], x^{odd} = [x(1), x(3), ..., x(N-1)].$ The problem is that in the expression $$X_N(k) = X_{N/2}^e(k) + w_N^k X_{N/2}^o(k)$$ the N-point DFT and the N/2 point DFT's have different lengths, since we define them as $$X_N(k), \quad k = 0,...,N-1$$ $X_{N/2}(k), \quad k = 0,...,N/2-1$ For example if N=4 we need to compute $$X_4 = [X_4(0), X_4(1), X_4(2), X_4(3)]$$ from two 2-point DFT's $$X^e = [X_2^e(0), X_2^e(1)]$$ $X^o = [X_2^o(0), X_2^o(1)]$ So how do we compute $X_4(2)$ and $X_4(3)$? We use the <u>periodicity</u> of the DFT, and relate the N-point DFT with the two N/2-point DFT's as follows $$X_{N}(k) = X^{e}_{N/2}(k) + w_{N}^{k} X^{o}_{N/2}(k)$$ $$X_{N}\left(k + \frac{N}{2}\right) = X^{e}_{N/2}(k) - w_{N}^{k} X^{o}_{N/2}(k), \qquad k = 0, ..., \frac{N}{2} - 1$$ where we used the facts that • the DFT is periodic and in particular $X_{N/2}(k) = X_{N/2}\left(k + \frac{N}{2}\right);$ • $$w_N^{k+N/2} = w_N^k e^{-(j2\mathbf{p}/N)N/2} = -w_N^k$$ General Structure of the FFT (take, say, N=8): is called the <u>butterfly</u>. ## *Same for the 4-DFT:* Finally the 2-DFT's have a simple expansion: since $$X_2(k) = \sum_{n=0}^{1} x(n)w_2^{kn} = x(0) + w_2^{k} x(1)$$ with $$w_2^k = e^{-j\mathbf{p}\,k} = (-1)^k$$ ## Put everything together: We say that, for a data set of length $N = 2^{L}$, complexity of the FFT is $$O\{N \log_2 N\}$$ i.e. number of operations $\leq a N \log_2 N + b$ for some constants a,b. On the other hand, for the same data of length N, complexity of the DFT is $$O\{N^2\}$$ Since, from the formula, $$X(k) = \sum_{n=0}^{N-1} x(n) w_N^{kn}, \quad k = 0,..., N-1$$ N ops/term $$\times$$ N terms $=$ N² ops This is a big difference in the total number of computations, as shown in this graph: complexity